

Alignment Status

Progress since Feb 99 Lehman Review

¥ Symmetrical layout for alignment laser lines

¥ Each CSC has mounts in the same location

¥ Complete layout drawings & partial prod. drawings

¥ DCOPS sensor development

¥ Readout system

¥ Radiation tests of CCDs

¥ Calibration procedure

¥ Prototype elements of system

¥ Mounts & towers on CSCs

¥ Laser line (SLM) at Fermilab

¥ New wbs structure

Alignment System Concepts

Connect Endcap CSCs to Tracker

- ¥ Tracker co-ords (points, ⊕ angles) brought to MAB modules via link system (Spain)
- ¥ 6 axial laser lines (transfer lines) pass through the MABs and run outside each CSC station
 - ¥ Cannot be 60 degrees apart due to MB interference
- ¥ 3 laser lines per CSC station (SLMs) are linked to the axial transfer lines
 - ¥ SLM measures location of CSCs (on 1/6)
 - ¥ SLMs are 60 degrees apart, mount on CSCs at same point on each chamber
- ¥ Connection between axial lines and SLMs on transfer plates

Alignment design

CSC alignment

- ¥ Precise relationship of strips, alignment pins, and sensors on CSCs
- ¥ Precise location of sensors on CSCs using internal calibrations and photogrammetry
- **¥ Radial measurements from transfer plate to CSCs by potentiometers**

Transfer plate location

- ¥ Axial lines monitor location wrt tracker co-ords
- ¥ Z distance measured by mechanical tubes and optical gap sensors

Cross check using photogrammetry

SLM profile view

Conflict with YE3 cart

Transfer plate

LP-01

Mechanical progress

Layout

- ¥ Most conflicts resolved
 - ¥ Required some changes to the disk and cart designs
- **¥ Mount positions on CSCs defined**
 - ¥ Prototype mount plates and towers constructed for ME23/2 chamber
- ¥ Roughly 50% of transfer plate production drawings finished
- ¥ RPC chambers mounted on opposite wall
 - ¥ SLM lines change z position
 - ¥ Spacer rings change Kawasaki has new drawings

Sensor technology

Design requirement for our system

- ¥ Many (up to 10) sensors in a line must all be capable of locating the laser beam
- ¥ Present transparent sensors are not transparent enough and projected developments do not match our schedule

Design standard tech sensor

- ¥ Develop design using conventional items (relatively low risk)
- ¥4 linear CCDs mounted in a window frame
- ¥ Cross-hair laser beam
- ¥ Readout with DSP processor and serial I/O
- ¥ Digital CCD optical position sensor (DCOPS)

CCD radiation tests

Radiation testing

- **¥ Can CCDs survive the expected radiation at CMS?**
- ¥ Test CCDs in 4MeV proton beam at Lowell, MA Van de Graff
 - ¥ Neutron fluences of 1.3 x 10¹³ n/cm² per hour
- **¥ Major effect is an increase in the dark current**
 - ¥ Since dark current is proportional to readout time, a faster readout scheme would improve performance
- ¥ Present versions of the CCD and readout are acceptable (safety factor roughly 3)

Sensor choice

Choice of sensors by 1 July 00

¥ALMY (transparent sensors)

- ¥ Original choice of Atlas & CMS
- ¥ Transmission may be too low for us
- ¥ EGG dropped development -- some development at Minnesota

¥ DCOPS sensor (open sensor)

- ¥ Uses a cross-hair laser readout by CCDs
- ¥ Good test results on resolution & stability
- ¥ Radiation resistance looks ok
- ¥ Testing DCOPS sensors in SLM & ISR prototypes

¥ Likely to select DCOPS as baseline technology

Alignment tests

SLM -- Fermilab

- ¥April 00
- **¥ Prototype all elements of an SLM line**
- ¥ Develop DAQ system to read complete SLM

ISR -- CERN

- ¥ June-July 00
- ¥ Required for the Alignment EDR Review at CERN
- ¥ Complete alignment test with Link System, Barrel, and Endcap alignment
- ¥ Endcap will test an SLM line with connection to the MAB (Link System)

Alignment plans

Schedule

- ¥ISR test at CERN -- June-July 00
- ¥ Sensor technology choice -- July 00
- ¥ Engineering design review -- Oct 00

Tasks

- **¥ Develop DCOPS production version**
 - ¥ Electronics update (faster readout, low voltages, new serial protocol, DSP programming)
- ¥ Simulation of alignment system
- ¥ Develop analysis programs and interface to trigger and reconstruction
- ¥ Evolve DAQ system into CMS slow control

New Alignment wbs

